Cognitive Enhanced Interfaces #### Anil Deane¹ & Renuka Ellis University of Maryland, College Park deane@umd.edu ¹Corresponding Author, Institute for Physical Science and Technology, University of Maryland, College Park, MD 20742, USA, and also Technical Fellow, Northrop Grumman, McLean VA, 22102 #### Use Case 1: Drones, swarms, head up displays, VR - Head up displays in drone VR displays are better voice activated - Drone control and information gathering, synthesis, & understanding - Natural Language Interaction - Live update of head up displays - = AI & VR ## Use Case 1 example: UM Team ARMIT 2017 ### **CONOPS:** COGNITIVE DASHBOARD ENABLED HEADS UP DISPLAY **OCCULUS VR** VR GAME TRAINING ENVIRONMENT #### **Use Case 2 example: Monitoring for Healthcare Robots** - Sensor laden assistive robot - Physical platform - Natural Language Interaction, movement and control - Multi modal interface visual, aural, gesture - Electronic health records, management & interface #### **Use Case 2 contd:** Platform Explorations & NLI S. Katragada 2017 CONOPS: COGNITIVE ENHANCED MONITORING AND MANIPULATION #### **Use Case 3: Cognitive Interfaces for Monitoring** - eg Mobile Device Tablet - Natural Language Interaction, Gestures - Multi modal interface visual, aural, gesture - Manipulation and Display of of Data - NRealtime Monitoring - Graphs and Charts - Engineering and Technical Floor rooms - Interaction with Facilities #### **Processing** Processing enabled by Cloud AI - Shrink AI to local resources - latency of NLI #### Use Case 3: Cognitive Interfaces for Monitoring: MS Azure implementation ## **VIDEO**